MEASUREMENTS OF DYNAMIC FRICTION BETWEEN ROCK AND STEEL Systems, Science and Software P.O. Box 1620 La Jolla, California 92038 25 October 1976 Final Report CONTRACT No. DNA 001-75-C-0183 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. THIS WORK SPONSORED BY THE DEFENSE NUCLEAR AGENCY UNDER RDT&E RMSS CODE B344076464 Y99QAXSB04806 H2590D. Prepared for Director **DEFENSE NUCLEAR AGENCY** Washington, D. C. 20305 Destroy this report when it is no longer needed. Do not return to sender. # INCLASSIFIED | SECURITY CLASSIFICATION OF THIS PAGE (W) | TION DACE | READ INSTRUCTIONS | |--|--|---| | (19) REPORT DOCUMENTA | | BEFORE COMPLETING FORM | | 1 REPORTMONBER | 2 GOVT ACCE | SION NO 3 RECIPIENT'S CATALOG NUMBER | | DNA;4161F) V | | | | 4 TITLE (and Subtitle) | | TYPE OF REPORT A PERIOD . OVER | | ME ACHDIMINE OF DVMAMIC | EDICTION : | Final Report. | | MEASUREMENTS OF DYNAMIC DESTRUCTION OF THE PROPERTY PRO | RICITON | | | BETWEEN KOCK AND STEEL. | | 14) SSS-R-77-3046 | | 7 AUTHOR(S) | | 0 CONTRACTOR GRANT NUMBER(s) | | | | The second second | | E. S./Gaffney | | DNA 001-75-C-0183)-45 | | | | | | 9 PERFORMING ORGANIZATION NAME AND A | | 10 PROGRAM ELEMENT PROJECT TAS
AREA 8 WORK UNIT NUMBERS | | Systems, Science and Sof | tware ∨ | NWED_Subtask | | P.O. Box 1620 | n 7 0 | Y99QAXSB048-06 | | La Jolla, California 92 | | 12. REPORT DATE | | Director | J J | (11) 25 Oct 1 1 76 | | Defense Nuclear Agency | | 13 NUMBER OF PAGES | | Washington, D.C. 20305 | | 52 (12)486.) | | 14 MONITORING AGENCY NAME & ADDRESS(| different from Controlling | Office) 15 SECURITY CLASS (-1 His confit) | | | | UNCLASSIFIED | | | | TE- DECLASSIFICATION DOWNCRADIN | | | | 15. DECLASSIFICATION DOWNGRADING | | Approved for public rele | | ation unlimited. | | | ase; distribu | The see | | Approved for public rele 1 DISTRIBUTION STATEMENT (of the abstract | entered in Block 20, if di | Herent from Report) SEP Itelear Agency under RDT&E | | Approved for public rele 1 DISTRIBUTION STATEMENT (of the abstract 18 SUPPLEMENTARY NOTES This work sponsored by t | entered in Block 20, if do he Defense No QAXSB04806 H2 | Iterent from Report) SEP Inclear Agency under RDT&E 2590D. Earth Penetrators Friction at High Speed | DD FORM 1473 LEDITION OF 1 NOV 65 IS OBSOLETE こうことのできられていている。 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) 3885007 #### 20. ABSTRACT (Continued) is the sliding velocity, σ is the normal stress, τ is the tangential stress and μ and ξ are parameters dependent on the material sliding on the steel. For all rocks and rock-like materials studied, ξ was found to have a value of 2 GPa·m/s. The standard deviation of the difference between observed values and values calculated from this expression is 1.5 MPa, or 19% for all five rocks combined. Bronze and teflon were found to obey a similar relation with different values of ξ , 6.6 GPa·m/s and 0.6 GPa·m/s, respectively. For the limited sample available, ξ appears to be related to the thermal conductivity. For the five rocks, μ is decreased by the presence of volatile components such as H_2O and CO_2 . Attempts to measure friction values for soil in the test device used for this program were unsuccessful due to insufficient cohesion in the soils. A friction rule for soil is suggested based on extrapolation of rock behavior and static friction measurements. # TABLE OF CONTENTS | SECTION | | PAGI | |---------|--------------------------------------|------| | r. | INTRODUCTION | 5 | | II. | TEST EQUIPMENT AND INSTRUMENTATION | 6 | | III. | RESULTS | 6 | | IV. | DISCUSSION | 14 | | | 4.1 A General Friction Law | 14 | | | 4.2 Significance of the Factor ξ | 27 | | | 4.3 Variability of μ | 38 | | | 4.4 Excrapolation of τ | 41 | | v. | SUMMARY AND RECOMMENDATIONS | 44 | | | REFERENCES | 46 | # LIST OF ILLUSTRATIONS | FIGURE | | PAGE | |--------|--|------| | 2.1 | Test apparatus for rock-on steel friction measurements | 7 | | 2.2 | Typical raw data records | 8 | | 3.1 | Frictional data for TTR tuff sliding on steel | 18 | | 3.2 | Frictional data for sandstone sliding on steel | 19 | | 3.3 | Frictional data for Solenhofen limestone | 20 | | 3.4 | Firctional data for sand-cement grout | 21 | | 3.5 | Frictional data for 660 bronze | 22 | | 3.6 | Frictional data for teflon | 23 | | 4.1 | Frictional data for welded tuff recast in terms of σ_{eff} | 25 | | 4.2 | Friction data for dry sandstone recast in terms of $\sigma_{\mbox{eff}}$ | 32 | | 4.3 | Friction data for wet sandstone recast in terms of $\sigma_{\mbox{eff}}$ | 33 | | 4.4 | Friction data for limestone recast in terms of oeff | 34 | | 4.5 | Friction data for sand-cement grout recast in terms of $\sigma_{\mbox{eff}}$ | 35 | | 4.6 | Friction data for bronze recast in terms of $\sigma_{\rm eff}$ | 36 | | 4.7 | Friction data for teflon recast in terms of reff | 37 | | 4.8 | Behavior of coefficient of friction of a low melting-point metal sliding on steel at high velocities | 43 | # LIST OF TABLES | TABLE | | PAGE | |-------|---|------| | 3.1 | Description of materials tested | 9 | | 3.2 | Raw friction data for welded tuff sliding on steel | 10 | | 3.3 | Raw friction data for dry sandstone sliding on steel | 1; | | 3.4 | Raw friction data for wet sandstone sliding on steel | 12 | | 3.5 | Raw friction data for limestone sliding on steel | 13 | | 3.6 | Raw friction data for sand-
cement grout sliding on steel | 15 | | 3.7 | Raw friction data for bronze sliding on steel | 16 | | 3.8 | Raw friction data for teflon sliding on steel | 17 | | 4.1 | Frictional properties of rocks and other materials studied | 26 | | 4.2 | Friction data recast in the form $\sigma_{\text{eff}} = \sigma \exp(-c\sigma/\xi), \tau_{\text{calc}} = \tau_{\text{o}} + \mu \sigma_{\text{eff}}$ | 28 | | 4.3 | Sliding friction and internal friction for rocks and grout | 39 | #### I. INTRODUCTION In recent years the Defense Nuclear Agency (DNA) has sponsored research concerning the loading and response of projectiles during earth penetration as part of its Earth Penetrating Weapons Technology Program. These studies have been designed to increase our understanding of the process of penetration of earth materials by high velocity projectiles. work has included numerical computer modeling of the penetration process, experimental simulation of penetration, and experimental investigation of phenomenology related to penetration. One of the phenomena considered to be important in proper simulation or modeling of the enetration process is the friction that exists between the high velocity steel penetrator and the rock or soil material that it is penetrating. Very little previous work has been done to determine friction coefficients between rock and steel at velocities in excess of 5 m/s and high normal stresses. As a consequence, Systems, Science and Software (S3) has undertaken an experimental invertigation for DNA, of frictional forces between rock and steel at high sliding velocity (up to 30 m/s) and high normal stress :. An existing rotary viscometer, developed for DNA under a previous contract, was modified to measure frictional stresses. The details of this device and its instrumentation have been reported in a previous report (1). However, for convenience, a brief description of the instrumentation and its operation is given in Section II. In Section III of this report the data that has been obtained on five rocks and two other materials is presented. Section IV discusses the results and their
implications for earth penetrating vehicles. #### II. TEST EQUIPMENT AND INSTRUMENTATION We have modified a rotary viscometer (developed for DNA under contract DNA001-74-C-0077) to permit measurement of friction between rock samples and a flywheel of low carbon (1020) steel. The arrangement is shown schematically in Figure 2.1. The wheel is set rotating with no load on the wheel. When the wheel has reached the desired rotational speed two rock samples are pressed onto opposite radii of the flywheel for about 200 msec. This load duration was chosen so that the load could reach a steady value and so that the sample would be sliding on a fresh surface for the lowest initial velocities used (10 m/s). The normal and tangential loads are measured during this event. Data from all four load cells are recorded on an oscilloscope. The rotational velocity is measured by a photodetector which looks at a pattern attached to the axis of the flywheel. This pattern repeats ten times per revolution. The test interval ranged from a half to one and a half revolutions. The photodetector output is also recorded on an oscilloscope. Figure 2.2 shows a typical set of raw data. Data presented in this report are taken from the first 50 msec of the recorded traces so that they refer to a fresh steel surface. After each test the wheel was resurfaced without lubrication using a coru. '.m grinder. #### III. RESULTS S^3 has used the instrumentation described above to measure frictional properties of five rocks, bronze and teflon sliding on steel at velocities between 10 and 30 m/s. The materials studied are described in Table 3.1. Data, in the form of sliding velocity (c), normal stress* (σ) and tangential stress (τ), are shown in Table 3.2 for tuff from the Tonopah Test Range (TTR); in Table 3.3 for dry Dakota sandstone; in Table 3.4 for wet Dakota sandstone; in Table 3.5 for Solenhofen These are average stresses, i.e., total force : sample area. * Test apparatus for rock-on-steel friction measurements. Figure 2.1 (a) Sample J/11 Upper Trace Normal Load 2 V/div ≅ 35.6 kN/div Lower Trace Tangential Load 1 $V/div \approx 17.8 \text{ kN/div}$ 50 ms/div ġ. (b) Sample N/7 Upper Trace Normal Load 2 V/div ≅ 35.6 kN/div Lower Trace Tangential Load 1 V/div ≅ 17.8 kN/div 50 ms/div (c) Velocity Tachometer Output 1 cycle = 1/10 rev Sweep Rate = 50 ms/div Figure 2.2 Typical raw data records. C_o = 10 m/s; normal load, 6.7 MPa. Table 3.1 Description of materials tested. | Tuff ^a | A welded tuff from the Tonopah Test Range, Nevada. Aphanitic to glassy matrix with several percent lithic fragments and feldspar | |--------------------------|---| | | clasts, $\rho \sim 2.6 \text{ g/cm}^3$. | | Sandstone ^{a,b} | A quartz sandstone from the Dakota formation near San Ysidro, New Mexico. Porosity ~20%, ρ ~2.2 gm/cm³. "Dry" samples were air dried for several days. "Wet" samples were soaked in water overnight, mounted in test cell less than 5 minutes before test. | | Limestone | Lithographic limestone from Solenhofen, Germany, $\rho = 2.6 \text{ gm/cm}^3$. | | Grout ^b | Sand-cement mix formulated by AVCO Corp. | | Bronze | 660 bronze 83% Cu, 7% Sn, 7% Pb, 3% Zn. | | Teflon | Polytetrafluorethylene. | ^aFrom the site of full-scale DNA projectile penetration field tests. $^{^{\}mathrm{b}}\mathrm{Typical}$ of targets used in half-scale DNA reverse ballistic penetration experiments. Table 3.2 Raw friction data for welded tuff sliding on steel. | Test
No. | c
(m/s) | σ
(MPa) | τ
(MPa) | |--------------|------------|--------------|--------------| | 75£10 | 10 | 12.5
13.4 | 7.2
7.5 | | 75F15 | 10 | 11.2 | 4.8 | | 75F18 | 10 | 30.0 | 13.2 | | 75F22 | 10 | 66.3
69.5 | 26.5
24.3 | | 75F11 | 20 | 13.4
13.4 | 5.6
5.4 | | 75F14 | 20 | 11.6
8.5 | 4.4
3.1 | | 75F17 | 20 | 49.8
45.7 | 13.9
14.6 | | 75F21 | 20 | 65.4
64.1 | 17.0
16.0 | | 75F12 | 30 | 14.3
14.3 | 5.7
6.0 | | 75F13 | 30 | 16.1
16.6 | 8.1
6.0 | | 75F16 | 30 | 45.2
43.9 | 13.1
12.3 | | 75F19 | 30 | 33.9 | 8.7 | | 75F20 | 30 | 55.1
52.0 | 12.7
12.0 | | 76F47 | 30 | 107.0 | 11.4 | Table 3.3 Raw friction data for dry sandstone sliding on steel. | Test
No. | c
(m/s) | σ
(MPa) | τ
(MPa) | |----------------|------------|------------|--------------| | 76F01 | 11 | 13 | 4.6
5.6 | | 76F04 | 10 | 23 | 5.8
8.5 | | 7 6F 07 | 12 | 47 | 14.1
17.4 | | 76F02 | 20 | 15 | 4.8
4.2 | | 76F05 | 23 | 29 | 9.6
6.6 | | 76F08 | 20 | 59 | 8.9
7.1 | | 76F03 | 32 | 15 | 6.3 | | 76F06 | 32 | 22 | 7.0
6.6 | | 76F09 | 32 | 46 | 10.1
11.5 | Table 3.4 Raw friction data for wet sandstone sliding on steel. | Test
No. | c
(m/s) | σ
(MPa) | τ
(MPa) | |-------------|------------|--------------|--------------| | 76F22 | 10
10 | 14.3
13.7 | 3.8
6.1 | | 76F24 | 10 | 15.7 | 4.7 | | 76F27 | 9.7
9.7 | 34.5
40.6 | 14.3
13.7 | | 76F20 | 20 | 17.2 | 3.0 | | 76F25 | 20
20 | 21.9
25.1 | 5.7
5.9 | | 76F28 | 19 | 61.1 | 10.9 | | 76F21 | 31
31 | 18.3
16.7 | 4.0
3.3 | | 76F26 | 31 | 30.5 | 5.3 | | 76F29 | 30 | 51.7 | 10.0 | Table 3.5 Raw friction data for limestone sliding on steel. # Solenhofen limestone | Test
No. | c
(m/s) | σ
(MPa) | τ
(MPa) | |-------------|------------|--------------|------------| | 76F48 | 29.3 | 13.4
15.7 | 1.5 | | 76F50 | 29.3 | 38.5
37.6 | 4.6
3.6 | | 76F52 | 29.4 | 43.9
47.0 | 3.0
2.5 | | 76F49 | 14.8 | 36.6
42.3 | 4.6
3.8 | | 76F51 | 14.8 | 76.9
81.4 | 7.4
5.3 | limestone; in Table 3.6 for sand-cement grout; in Table 3.7 for 660 bronze; and in Table 3.8 for teflon (polytetrafluor-'ethylene). The data are also presented graphically in Figures 3.1 through 3.6, respectively. Some of the data on tuff and dry sandstone have been reported previously (1). Attempts to measure the frictional properties of two soils, Buckshot clay and clay from White Sands missile range, proved unsuccessful due to the very low strength of the soils. Specimens of all the soil and all the rock materials except Solenhofen limestone were supplied by Waterways Experiment Station (WES). The limestone was provided by Dr. Karl Schuler of Sandia Laboratories and machined by WES. #### IV. DISCUSSION #### 4.1 A General Friction Law In the earlier report $^{(1)}$, we demonstrated that all of the frictional data on TTR tuff obtained for normal stresses below 70 MPa could be explained with a linear dependence of τ on σ with the friction coefficient μ decreasing as the sliding velocity increased. During the last year's contract effort, one additional measurement was made with TTR tuff sliding on steel at a velocity of 30 m/s and a normal stress of over 100 MPa. The results of this experiment did not follow the same relations as the lower stress tests. As a result we must find a new relation between the tangential stress τ , and the normal stress σ . Such a relation was suggested by D. K. Butler of the WES $^{(2)}$. Butler suggested a friction law of the form $$\tau = \tau_0 + \mu \sigma e^{-\sigma/\sigma^*}$$ (1) where τ_0 and σ^* are constants with units of stress. Table 3.6 Raw friction data for sand-cement grout sliding on steel. | Test
No. | C
(m/s) | (MPa) | τ
(MPa) | |-------------|------------|-------------|------------| | 76F13 | 10 | 29
26 | 7.8
6.2 | | 76F16 | 10 | 46 | 10.6 | | 76F11 | 22 | 13
13 | 4.9
5.1 | | 76F14 | 21 | 33
33 | 9.9
7.6 | | 76F17 | 20 | 42
42 | 7.6
8.8 | | 76F12 | 33 | J. 4
1 4 | 4.9
4.5 | | 76F15 | 30 | 30
30 | 6.0
6.3 | Table 3.7 Raw friction data for bronze sliding on steel. | Test
No. | c
(m/s) | σ
(MPa) | τ
(MPa) | |-------------|------------|------------|------------| | 76F37 | 20 | 35.1 | 4.2 | | 76F38 | 20 | 34.0 | 4.1 | | 76F39 | 20 | 44.5 | 4.5 | | 76F40 | 20 | 41.0 | 5.3 | | 76F41 | 20 | 45.7 | 6.5 | | 76F42 | 20 | 296.0 | 14.8 | Table 3.8 Raw friction data for teflon sliding on steel. | 20 | 13.9 | 1.7 | |----|----------|--------------------| | 20 | 23.6 | 1.9 | | 20 | 36.3 | 2.1 | | 20 | 44.2 | 2.1 | | | 20
20 | 20 23.6
20 36.3 | Figure 3.1 Frictional data for TTR tuff sliding on steel. # Mean and in the case of the special case of the analysis in ていった。 マースルール・トースターとなったのでんないである。 これである。 これできるとは、 できるないが、 というないないないないないないないないないないないないないない。 "ctional data for sandstone sliding on steel. Symbols as in igure 3 l except that open symbols are for dry sandstone; closed symbo' for wet sandstone. Frictional data for Solenhofen limestone. Symbols as in Figure 3.1. Figure 3.3 Frictional data for sand-cement grout. Symbols as in Figure 3.1. Figure 3.4 Figure 3.5 Frictional data for 660 bronze. Symbols as in Figure 3.1. Figure 3.6 Frictional data for teflon. Symbols as in Figure 3.1. Attempts to apply this relationship to the data obtained on TTR tuff worked quite well for any given sliding speed. However, it was found that the value of σ^* best suited to each sliding velocity varied proportional to the sliding velocity. A zero value for τ_0 fit the data well. Therefore, we have empirically modified the relationship and used the general form $$\tau = \mu \sigma e^{-c\sigma/\xi} \tag{2}$$ where σ is the normal stress, c the sliding velocity, τ the tangential stress and μ and ξ are material-dependent parameters. Application of Equation (2) to the data results in reduction of data from all sliding velocities to a single linear relation $$\tau = \mu \sigma_{\text{eff}} \tag{3}$$ where $\sigma_{\rm eff} = \sigma {\rm e}^{-{\rm c}\sigma/\xi}$. For a value of ξ equal to 2.0 GPa m/s, the recast data for TTR tuff are shown in Figure 4.1.
A straight line of slope 0.5 has been drawn through the data. The standard deviation of the differences between the observed values of τ and those indicated for the linear dependence is 1.04 MPa. Encouraged by these results, we attempted to apply the analysis to other materials. Values of μ and ξ found to give good fits to the data are shown in Table 4.1. Also shown is the standard deviation of the difference between observed tangential forces and those calculated using Equation (2) and the values of Table 4.1. The values of all parameters were chosen by inspection and are not the result of a least squares or similar curve-fitting procedure. Furthermore, the value ξ used for all rocks and rock-like materials was chosen to be the same as that used for TTR tuff. Although this choice is somewhat arbitrary, changing ξ from 2.0 to 1.5 GPa·m/s does not have a significant effect on the standard deviation of the difference between calculated and observed Figure 4.1 Frictional data for welded tuff recast in terms of $\sigma_{\mbox{\scriptsize eff}}.$ Symbols as in Figure 3.1. Table 4.1 Frictional properties of rocks and other materials studied. | ROCK | μ | ξ
(GPa•m/s) | s*
(MPa) | |-----------------|-----|----------------|-------------| | Tuff | .50 | 2.0 | 1.04 | | Sandstone (Dry) | .39 | 2.0 | 2.33 | | Sandstone (Wet) | .34 | 2.0 | 1.83 | | Limestone | .14 | 2.0 | 0.88 | | Grout | .34 | 2.0 | 1.17 | | Bronze | .13 | 6.6 | 0.80 | | Teflon | .20 | 0.6 | 0.13 | ^{*}s = Standard deviation of $\tau_{calc} - \tau$. values of τ . However, it does result in a marked change in the μ which must be used to best fit the observed data. The linearized data for all materials studied are presented in Ta'.e 4.2 and shown graphically in Figures 4.2 through 4.7. It was found that data for bronze and teflon could not be fit with a value of ξ of 2 GPa·m/s. For teflon a lower value of 0.6 GPa·m/s was required to obtain a reasonable fit to the observed data. For bronze a much higher value of 6.6 GPa·m/s was used. With these values of ξ , good fits to all of the observed data were obtained. # 4.2 Significance of the Factor ξ The factor ξ used in the exponential relationship to convert from observed normal stress, σ , to effective normal stress, $\sigma_{\rm eff}$, has the units of pressure times velocity. Alternatively, it may be expressed in terms of energy per unit area per unit time, or power per unit area. This dimensionality of ξ suggests that it should be related to the power dissipation at the sliding interface. Although accurate values of thermal conductivity are not available for any of the materials studied, we can estimate conductivities based on literature values. Taking values of 6 x 10^{-4} , 6 x $i0^{-3}$ and 0.45 (cal/cm²-sec)/(deg/cm) for the teflon, a "typical" rock, and bronze, respectively, we find that the values of ξ (0.6, 2 and 6.6 GPa·m/s, respectively) increase with the thermal conductivity of the sample. exactly what we would expect if ξ were indeed a power per unit area lost at the sliding surface and if the loss were controlled by thermal conductivity into the sample. In fact, energy produced at the interface is lost both to the sample and to the wheel, and to the air through ablation. Since conductivity of steel is much greater than that of rock, assentially all conductive heat must be lost to steel. Heat is also lost by ablation, which is probably the greatest heat sink. Thus, the relation of ξ to thermal conductivity may not be meaningful. Table 4.2 Friction data recast in the form $\sigma_{\mbox{eff}} = \sigma \, \exp(-c\sigma/\xi), \quad \tau_{\mbox{calc}} = \mu \, \sigma_{\mbox{eff}}$ | | | | | | _ | | |-------------|------------|--------------|---------------------------|--------------|----------------|-----------------------------| | Test
No. | c
(m/s) | σ
(MPa) | ^o eff
(MPa) | τ
(MPa) | τcalc
(MPa) | Material | | 75F10 | 10 | 12.5
13.4 | 11.7
12.5 | 7.2
7.5 | 5.9
6.2 | | | 75F15 | 10 | 11.2 | 10.6 | 4.8 | 5.3 | | | 75F18 | 10 | 30.0 | 25.8 | 13.2 | 12.9 | j | | 75F22 | 10 | 66.3
69.5 | 47.6
49.1 | 26.5
24.3 | 23.8
24.6 | | | 75F11 | 20 | 13.4
13.4 | 11.7
11.7 | 5.6
5.4 | 5.9
5.9 | | | 75F14 | 20 | 11.6 | 10.3
7.8 | 4.4
3.1 | 5.1
3.9 | Tuff | | 75F17 | 20 | 49.8
45.7 | 30.3
28.9 | 13.9
14.6 | 15.1
14.4 | $\xi = 2.0 \text{ GPa·m/s}$ | | 75F21 | 20 | 65.4
64.1 | 34.0
33.8 | 17.0
16.0 | 17.0
16.9 | $\mu = 0.50$ | | 75F12 | 30 | 14.3
14.3 | 11.5
11.5 | 5.7
6.0 | 5.8
5.8 | | | 75F13 | 30 | 16.1
16.6 | 12.6
12.9 | 8.1
6.0 | 6.3
6.4 | | | 75F16 | 30 | 45.2
43.9 | 22.9
22.7 | 13.1
12.3 | 11.4
11.3 | | | 75F19 | 30 | 33.9 | 20.4 | 8.7 | 10.2 | | | 75F20 | 30 | 55.1
52.0 | 24.1
23.8 | 12.7
12.0 | 12.0
11.9 |] | | 76F47 | 30 | 107.0 | 21.5 | 11.4 | 10.8 | / | Table 4.2 (continued) | Test
No. | C
(m/s) | σ
(MPa) | σeff
(MPa) | τ
(MPa) | ^T calc
(MPa) | Material | |-------------|------------|--------------|---------------|--------------|----------------------------|---| | 76F22 | 10
10 | 14.3
13.7 | 13.3 | 3.8
4.4 | 4.5
6.1 | | | 76F24 | 10 | 15.7 | 14.5 | 4.7 | 4.9 | | | 70F27 | 9.7
9.7 | 34.5
40.6 | 29.2
33.3 | 14.3
13.7 | 9.9
11.3 | | | 76F20 | 20 | 17.2 | 14.5 | 3.0 | 4.9 | Wet Sandstone | | 76F25 | 20
20 | 21.9
25.1 | 17.6
19.5 | 5.7
5.9 | 6.6 | $\xi = 2.0 \text{ GPa·m/s}$ $\mu = 0.34$ | | 76F28 | 19 | 61.1 | 34.2 | 10.9 | 11.6 | μ – υ.54 | | 76F21 | 31
31 | 18.3
16.7 | 13.8
12.9 | 4.0
3.3 | 4.7
4.4 | | | 76F26 | 31 | 30.5 | 19.0 | 5.3 | 6.5 | | | 76F29 | 30 | 51.7 | 23.8 | 10.0 | 8.1 / | | | 76F0l | 11
11 | 13
13 | 12.1
12.1 | 4.6
5.6 | 4.7 | | | 76F04 | 10
10 | 23
23 | 20.5
20.5 | 5.8
8.5 | 8.0
8.0 | | | 76F07 | 12
12 | 47
47 | 35.5
35.5 | 14.1
17.4 | 13.8
13.8 | | | 76F02 | 20
20 | 15
15 | 12.9
12.9 | 4.8
4.2 | 5.0
5.0 | Dry Sandstone $\xi = 2.0 \text{ GPa m/s}$ | | 76F05 | 23
23 | 29
29 | 20.8 | 9.6
6.6 | 8.1
8.1 | $\mu = 0.39$ | | 76F08 | 20
20 | 59
59 | 32.7
32.7 | 8.9
7.1 | 12.8
12.8 | | | 76F03 | 32 | 15 | 11.8 | 6.3 | 4.6 | | | 76F06 | 32
32 | 22
22 | 15.5
15.5 | 7.0
6.6 | 6.0
6.0 | | | 76F09 | 3 2
3 2 | 46
46 | 22.0
22.0 | 10.1
11.5 | 8.6
8.6 | 1 | Table 4.2 (continued) | Test
No. | c
(m/s) | σ
(MPa) | σeff
(MPa) | τ
(MPa) | ^T calc
(MPa) | Material | |-------------|------------|--------------|---------------|------------|----------------------------|---| | 76F48 | 29.3 | 13.4
15.7 | 11.0
12.5 | 1.5 | 1.5 | | | 76F50 | 29.3 | 38.5
37.6 | 21.9
21.7 | 4.6
3.6 | 3.1
3.0 | Limestone | | 76F52 | 29.4 | 43.9
47.0 | 23.0
23.6 | 3.0
2.5 | 3.2 | $\xi = 2.0 \text{ GPa·m/s}$
$\mu = 0.14$ | | 76F49 | 14.8 | 36.6
42.3 | 27.9
30.9 | 4.6
3.8 | 3.9 | | | 76F51 | 14.8 | 76.9
81.4 | 43.5
44.6 | 7.4
5.3 | 6.1 | | | 76F13 | 10 | 29
26 | 25.1
22.8 | 7.8
6.2 | 8.5 \ 7.8 \ | | | 76F16 | 10 | 46 | 36.5 | 10.6 | 12.4 | | | 76F11 | 22 | 13
13 | 11.3
11. | 4.9
5.1 | 3.8
3.8 | Grout | | 76F14 | 21 | 33
33 | 23.3
23.3 | 9.9
7.6 | 7.9 | $\xi = 2.0 \text{ GPa} \cdot \text{m/s}$ | | 76F17 | 20 | 42
42 | 27.6
27.6 | 7.6
8.8 | 9.4
9.4 | μ = 0.34 | | 76F12 | 33 | 14
14 | 11.1
11.1 | 4.9
4.5 | 3.8
3.8 | | | 76F15 | 30 | 30
30 | 19.1
19.1 | 6.0
6.3 | 6.5
6.5 | | Table 4.2 (continued) | Test
No. | c
(m/s) | υ
(MPa) | ^C eff
(MPa) | τ
(MPa) | ^T calc
(MPa) | Material | |---------------|------------|------------|---------------------------|------------|----------------------------|-----------------------------| | 76F37 | 20 | 35.1 | 31.6 | 4.2 | 4.1 | | | 76ፑ38 | 20 | 34.0 | 30.7 | 4.1 | 4.0 | Bronze | | 76F39 | 20 | 44.5 | 38.9 | 4.5 | 5.1 | $\xi = 6.6 \text{ GPa m/s}$ | | 76F40 | 20 | 41.0 | 36.2 | 5.3 | 4.7 (| $\mu = 0.13$ | | 76F41 | 20 | 45.7 | 39.8 | 6.5 | 5.2 | | | 76F42 | 20 | 296.0 | 121.0 | 14.8 | 15.7 | | | | | | | | | | | 76F43 | 20 | 13.9 | 8.7 | 1.7 | 1.7 | Teflon | | 76 F44 | 20 | 23.6 | 10.7 | 1.9 | 2.1 | ξ = 0.6 GPa m/s | | 76F45 | 20 | 36.3 | 10.8 | 2.1 | 2.1 | $\mu = 0.20$ | | 76F46 | 20 | 44.2 | 10.1 | 2.1 | 2.0 | | | | | | | | | | Friction data for dry sandstone recast in terms of $\sigma_{\mbox{eff}}.$ Symbols as in Figure 3.2. Figure 4.2 # Friction data for wet sandstone recast in terms of $\sigma_{\mbox{eff}}.$ Symbols as in Figure 3.2. Figure 4.3 Friction data for limestone recast in terms of $\sigma_{\mbox{\scriptsize eff}}.$ Symbols as in Figure 3.1. Figure 4.4 Friction data for bronze recast in terms of $\sigma_{\mbox{\scriptsize eff}}.$ Symbols as in Figure 3.1. Figure 4.6 Figure 4.7 Friction data for teflon recast in terms of $\sigma_{\rm eff}$. Symbols as in Figure 3.1. The dependence of frictional behavior on the thermal conductivity of a small sample sliding on a large, high thermal conductivity wheel is not as would be expected from the analysis of Jaeger (3). Jaeger's analysis indicates that the temperature at the sliding surface, and therefore, presumably the energy dissipation, for high sliding velocities will be virtually independent of the thermal conductivity of the small sliding sample, especially if the sample has a lower thermal conductivity than does the substrate. We have no explanation for the disparity between Jaeger's analysis and our results except that perhaps the mathematical model of Jaeger is too simplified to apply to the present results. # 4.3 Variability of μ We see from Table 4.1 a wide variation in the slope of τ with $\sigma_{\mbox{eff}}$. Values of μ as low as 0.13 (for bronze) and as high as 0.50 (for tuff) are seen. In an investigation of
static friction between soils and steel under low normal stresses, Potyondy $^{(4)}$ found that the ratio of the measured friction to the tangent of the angle of internal friction range, from 0.39 to 0.93. Since τ/σ in Equation (2) approaches μ at low velocity and low normal stresses, it is appropriate to compare the present results with his. The angle of friction has been determined for four of the materials included in the present study. The values of tan ϕ are compared with those of μ in Table 4.3. The range of $\mu/\tan \phi$ seen in the present study is comparable to that of Potyondy $^{(4)}$. More extensive work on a comprehensive suite of rocks would be necessary to determine the presence of a systematic relation between $\mu/\tan \phi$ and other material properties. For the rocks and rock-like materials, we notice that those with a high percentage of potentially volatile material Table 4.3 Sliding friction and internal friction for rocks and grout. ϕ is the angle of internal friction determined from the Mohr envelope for ultimate strength at low confining pressure. | Material | tanφ | ļ | μ/tanφ | Reference | |----------------------|------|------|--------|-----------| | TTR Tuff | 0.58 | 0.50 | 0.86 | (5) | | Dakota Sandstone | 0.53 | 0.39 | 0.74 | (6) | | Solenhofen Limestone | 0.43 | 0.14 | 0.33 | (7) | | AVCO Grout | 0.70 | 0.34 | 0.49 | (8) | | | | | | | such as limestone, sand-cement grout and wet sandstone, have lower values of μ than do the dry rocks with no volatile components. This suggests that friction in wet or carbonaceous rocks is strongly affected by vapor formation. In the case of water-bearing rocks, the vapor is water vapor produced either by heating interstial water or by dehydrating hydrous minerals. In the case of limestone the volatile material must be CO₂ produced by thermal breakdown of CaCO₃. It is, of course, dangerous to extrapolate the results for a small suite of rocks to the general case of all rocks. However, in view of the expense of obtaining such data, we feel that it is incumbent upon us at least to speculate. If we extrapolate these results to other rock types, we would anticipate that all carbonaceous rocks would have relatively low friction coefficients and that limestones might have lower coefficients than dolomites since higher temperatures are required to drive CO2 out of dolomites than out of limestones. In the case of water-bearing rocks or porous rocks we would expect that any porous rock in a wet condition, whether saturated or unsaturated, would show appreciably lower coefficients for friction than the same rock in a dry condition. The number of rocks that we have looked at in the present study is insufficient to draw any conclusions as to the relative effectiveness of interstial water or bound water on frictional behavior of rocks. Almost all soils contain appreciable amounts of water, as both bound water and interstial water. Because of this fact we would expect that low values of μ would be associated with soils. Furthermore, their low strength suggests that τ_{o} must be negligible for soils. In the absence of any direct data we would suggest a friction law for soils of the form $$\tau \approx k \tan \phi \sigma e^{-c\sigma/600 \text{ MPa·m/s}}$$ (3) where k is the ratio $\mu/\tan\phi$ suggested by Potyondy for that type of soil. In this form we have used a low value of ξ because of the low thermal conductivity of many soils. ### 4.4 Extrapolation of t In order to apply the present results to penetration problems of interest, we must extrapolate the data taken for sliding velocities of no more than 30 m/s at normal stresses below 100 MPa into the range of sliding velocities up to several 100 m/s and normal stresses in excess of 1 GPa. Such an extrapolation of two orders of magnitude or more in the product co is clearly fraught with danger. As discussed below, we anticipate that the extrapolation will be valid. However, there are some results from previous investigations of metalon-metal sliding friction at high velocities which indicate that there may be an increase in friction coefficients as we proceed to higher sliding velocities or higher normal stresses than included in the present investigation. These results are discussed by Bowden and Taber (9). In summary, it is found that for high melting point metals, sliding on other metals, the coefficient of friction drops monotonically as sliding velocity is increased for a given normal force. However, for low melting point metals, the coefficient of friction first drops and then climbs once again to values near the zero-velocity value; in some cases it is noted that at even higher velocities the coefficient of friction once again begins to drop to very low values. This phenomenon is explained by a change in the basic nature of the surface upon which the sliding occurs. At low velocities, where only moderate amounts of heat are generated at the sliding surface, all sliding occurs on small asperities on the surface. In other words, only a very small portion of the surfaces are actually in contact. As the sliding velocity increases, the temperature of these contact points increases and very rapidly exceeds the melting point of the material. As the velocity increases further, the temperature of the molten material in the small contact areas increases, reducing the viscosity and thereby reducing the effective friction. However, if the sliding velocity continues to increase, eventually the area of contact begins to increase so that the energy loss in the small molten areas becomes very great. At some point the increase in area is more important than the increase in frictional energy. Thus, there is a larger area at lower temperature with a high viscosity and therefore a higher tangential force. Finally, after the entire gross sample area is molten, further increases in velocity increase the contact temperature and decrease the friction. This behavior is shown schematically in Figure 4.8. The present results which show a maximum in tangential force with increasing speed at a given normal stress, might be supposed to lie in either the left-hand or right-hand portion where τ decreases as co increases. Observations of sample surfaces and of the steel wheel surface after tests indicate that the entire contact area is covered with a thin layer of molten steel. This observation leads us to conclude that it is likely that coefficients of friction will continue to decrease as sliding speeds and normal stresses are increased. However, this conclusion is supported only by subjective observation of samples after a test, and not by objective or numerical data. * THE PERSON NAMED IN COLUMN (4.1300) 444 444 445 (4.1) of the control and place of the participant and an Behavior of coefficient of friction of a low melting-point metal sliding on steel at high velocities. Figure 4.8 #### V. SUMMARY AND RECOMMENDATIONS S. We have made measurements of frictional effects of several materials sliding on a dry steel wheel. Materials studied were welded TTR tuff, wet and dry Dakota sandstone, Solenhofen limestone, sand-cement grout, bronze and teflon. Sliding velocities were between 9.7 m/sec and 33 m/sec. Average normal stresses ranged from 8.5 MPa to 296 MPa. The frictional behavior of all these materials can be expressed as $\tau = \mu\sigma \ e^{-c\sigma/\xi}$, where τ is the tangential stress, σ is the normal stress, c is the sliding velocity and μ and ξ are properties of the material. ξ is the same for all the rocks and the grout (2 GPa·m/s) but is higher for bronze (6.6 GPa·m/s) and lower for teflon (0.6 GPa·m/s). The value of ξ may be proportional to the thermal conductivity of the sample. Its units of energy flux suggest that it is related to the rate at which energy is lost from the sliding surface. μ is 0.50 to 0.39 for the dry, anhydrous rocks. It appears to be decreased by the presence of pore water, bound water or carbonate. (It is only 0.14 in limestone.) Based on this data, it is tentatively proposed that friction between soil and steel might follow the relation $\tau = \kappa \tan \phi \ \sigma \ e^{-c\sigma/(600 \ MPa \cdot m/s)}.$ However, caution is suggested in using this relation since no measurements on soil were made. Caution is also required in attempting to extrapolate this relation to velocities of hundreds of meters per second. Metal on metal friction can exhibit wide excursions in μ at speeds of that magnitude. Based on this work we recommend the following work to validate the above relation for cases of interest to penetrator technology. - 1. Measurements should be made with rocks at high sliding velocities (in excess of 100 m/s) and at higher normal stresses (above 100 MPa). - 2. Measurements should be made with soils and with an extensive suite of rocks to determine if $\mu/\tan\phi$ can be related to other material properties. - 3. Measurements with high initial temperatures should be undertaken. These measurements would be useful in quantifying the importance of melting in decreasing sliding friction. - 4. Because of the asymmetry of these tests and of the penetration event, measurements should be made of steel sliding on rock. - 5. Apparatus to make the above measurements at high velocities does not yet exist, hence, such an apparatus should be developed. All the recommended measurements could be accomplished in a rocket sled test program. By comparing the present results to the results of the recommended work, the sled program could probably be accomplished in 15 to 20 runs. Alternatively, special friction machines could be developed to make the measurements. #### REFERENCES - 1. E. S. Gaffney, 1975, "Rock/steel dynamic friction measurements," Systems, Science and Software Final Report No. SSS-R-75-2686 under Contract No. DNA001-75-C-0183 (DRAFT). - 2. P. Hadala, letter to M. H. Wagner dated 1 March 1976. - 3.
J. C. Jaeger, 1942, "Moving sources of heat and the temperature at sliding contacts," Roy. Soc. N. So. Wales, J. and Proc. 76, 203-224. - 4. J. G. Potyondy, 1961, "Skin friction between various soils and construction materials," Geotechnique 11, 339-353. - 5. S. W. Butters, et al, 1976, "Field, laboratory and modeling studies of Mount Helen welded tuff for earth penetrator test evaluation," August 1976, Terra Tek, Salt Lake City, Utah. - 6. D. K. Butler, et al, 1976, "Constitutive property investigations in support of full scale penetration tests: Report l, Dakota sandstone, San Ysidro, N.M.," April 1976, (DRAFT) Technical Report, USAEWES, Vicksburg, MS. - 7. J. Handin, 1966, "Strength and ductility," Ch. 11 in S. P. Clark, Jr. (ed.) Handbook of Physical Constants. Geol. Soc. Am. Memoir 97, pp. 223-290. - 8. D. K. Butler, 1975, letter report from WES to Maj. T. Stong (DNA) dated 16 December 1975. - 9. F. P. Bowden and D. Tabor, 1964, The Friction and Lubrication of Solids, Part II, Clarendon Press, Oxford. #### DISTRIBUTION LIST #### DEPARTMENT OF THE ARMY (Continued) DEPARTMENT OF DEFENSE Defense Advanced Rsch. Proj. Agency Frankford Arsenal ATTN: Technical Library ATTN: L. Baldini Project Manager ATTN: E. J. Linddsey Director Defense Civil Preparedness Agency ATTN: Admin. Officer Commander Harry Diamond Laboratories ATTN: DRXDO-RBH, James H. Gwaltney ATTN: DRXDO-NP Defense Documentation Center ATTN: TC Director Defense Intelligence Agency Commander Picatinny Arsenal ATTN: Ray Moesner ATTN: B. Shulman (DR-DAR-L-C-FA) ATTN: SMUPA-AD-D-A ATTN: DI-7E ATTN: DB-4C, Edward O'Farrell ATTN: Charles A. Fowler ATTN: Technical Library SMUPA-AD-D-A Marty Margolin Jerry Pental SMUPA-AD-D-A-7 ATTN: DT-2, Wpns. & Sys. Div. ATTN: ATTN: Director ATTN: Defense Nuclear Agency ATTN: SMUPA-AD-D-M ATTN: SPAS ATTN: STSI Archives ATTN: DDST Paul Harris ATTN: ATTN: Ernie Zimpo ATTN: Technical Library ATTN: STTL, Tech. Library ATTN: SPSS ATTN: P. Angelloti 3 Cy 5 Cy Commander Dir. of Defense Rsch. & Engineering ATTN: S&SS(OS) Redstone Scientific Information Ctr. ATTN: Chief, Documents Commander Commander U.S. Army Armament Command ATTN: Tech. Library Field Command, DNA ATTN: FCPR Director U.S. Army Ballistic Research Labs. Interservice Nuclear Weapons School ATTN: G. Roecker ATTN: A. Ricchiazzi ATTN: J. H. Keefer, DRDAR-BLE ATTN: Document Control Director Joint Strat. Tgt. Planning Staff, JCS ATTN: STINFO Library ATTN: ATTN: DRXBR-X G. Grabarek ATTN: DRXBR-TB ATTN: J. W. Apgar ATTN: Tech. Lib., Edward Baicy Livermore Division, FC, DNA ATTN: FCPRL 2 Cy Commander and Director U.S. Army Cold Region Res. Engr. Lab. ATTN: G. Swinzow DEPARTMENT OF THE ARMY Dep. Chief of Staff for Rsch. Dev. & Acq. ATTN: DAMA(CS), MAJ A. Gleim ATTN: Technical Library Commander U.S. Army Comb. Arms Combat Dev. Acty. ATTN: LTC G. Steger ATTN: LTC Pullen ATTN: DAMA-CSM-N, LTC G. Ogden Chief of Engineers ATTN: DAEN-MCE-D ATTN: DAEN-RDM Commander U.S. Army Engineer Center ATTN: ATSEN-SY-L Dep. Chief of Staff for Ops. & Plans ATTN: Technical Library ATTN: Dir. of Chem. & Nuc. Ops. Division Engineer U.S. Army Engineer Div., Huntsville ATTN: HNDED-SR Chief Engineer Strategic Studies Group ATTN: DAEN-FES #### DEPARTMENT OF THE ARMY (Continued) Division Engineer U.S. Army Engineer Div., Missouri Rvr. ATTN: 1ech. Library Commandant U.S. Army Engineer School ATTN: ATSE-TEA-AD ATTN: ATSE-CTD-CS Director U.S. Army Engr. Waterways Exper. Sta. ATTN: D. K. Butler ATTN: Behzad Rohani Guy Jackson William Flathau ATTN: ATTN: ATTN: John N. Strange ATTN: P. Hadala ATTN: Leo Ingram ATTN: Tech. Library Commander U.S. Army Mat. & Mechanics Rsch. Ctr. ATTN: Tech. Library Commander U.S. Army Materiel Dev. & Readiness Cmd. ATTN: Tech. Library Director U.S. Army Materiel Sys. Analysis Acty. ATTN: Joseph Sperazza Commander U.S. Army Missile Command ATTN: W. Jann ATTN: F. Fleming ATTN: J. Hogan Commander U.S. Army Mobility Equip. R & D Ctr. ATTN: STSFB-XS ATTN: STSFB-MW ATTN: Tech. Library Commander U.S. Army Nuclear Agency ATTN: Tech. Library ATTN: Doc. Con. Commander U.S. Army Training and Doctrine Comd. ATTN: LTC Auveduti, COL Enger ATTN: LTC J. Foss Commandant U.S. Army War College ATTN: Library U.S. Army Mat. Comd. Proj. Mngr. for Nuc. Munitions ATTN: DRCPM-NUC DEPARTMENT OF THE NAVY Chief of Naval Operations ATTN: OP 982, LTC Dubac ATTN: OP 982, LCDR Smith ATTN: Code 604C3, Robert Piacesi ATTN: OP 982, CAPT Toole DEPARTMENT OF THE NAVY (Continued) Chief of Naval Research ATTN: Technical Library Officer-In-Charge Civil Engineering Laboratory ATTN: R. J. Odello ATTN: Technical Library Commandant of the Marine Corps ATTN: POM Commanding General Development Center ATTN: CAPT Hartneady ATTN: LTC Gapenski Commander Naval Air Systems Command ATTN: F. Marquardt Commanding Officer Naval Explosive Ord. Disposal Fac. ATTN: Code 504, Jim Petrousky Commander Naval Facilities Engineering Command ATTN: Technical Library Superintendent (Code 1424) Naval Postgraduate School ATTN: Code 2124, Tech. Rpts. Librarian Director Naval Research Laboratory ATTN: Code 2600, Tech. Lib. Commander Naval Sea Systems Command ATTN: ORD-033 ATTN: SEA-9931G Commander Naval Surface Weapons Center ATTN: M. Kleinerman ATTN: Code WA501, Navy Nuc. Prgms. Off. ATTN: WX21, Tech. Lib. Commander Naval Surface Weapons Center Dahlgren Laboratory ATTN: Technical Library Commander Naval Weapons Center ATTN: Carl Austin ATTN: Code 533, Tech. Lib. Commanding Officer Naval Weapons Evaluation Facility ATTN: Tech. Lib. Director Strategic Systems Project Office ATTN: NSP-43, Tech. Lib. #### DEPARTMENT OF THE NAVY (Continued) Director Office of Naval Research Branch Office ATTN: E. H. Weinburg #### DEPARTMENT OF THE AIR FORCE AT Armament Laboratory, AFSC ATTN: Masey Valentine 3 Cy ATTN: John Collins, AFATL/DLYV AF Institute of Technology, Au ATTN: Library AFIT, Bldg. 640, Area B AF Weapons Laboratory, AFSC ATTN: SUL Headquarters Air Force Systems Command ATTN: Technical Library Commander Armament Development & Test Center ATTN: Tech. Library Assistant Secretary of the Air Force Research and Development ATTN: Col R. E. Steere Deputy Chief of Staff Research and Development ATTN: Col J. L. Gilbert Commander Foreign Technology Division, AFSC ATTN: NICD Library Hq. USAF/IN ATTN: INATA Hq. USAF/RD ATTN: RDPM Oklahoma State University Fld. Off. for Wpns. Effectivensss ATTN: Edward Jackett Commander Rome Air Development Center, AFSC ATTN: EMTLD, Doc. Library SAMSO/RS ATTN: RSS ## ENERGY RESEARCH AND DEVELOPMENT ADMINISTRATION Division of Military Application ATTN: Doc. Control for Test Office University of California Lawrence Livermore Laboratory ATTN: Jerry Goudreau ATTN: Tech. Info. Dept. L-3 ATTN: Mark Wilkins, L-504 Los Alamos Scientific Laboratory ATTN: Doc. Con. for Tom Dowler ATTN: Doc. Con. for Reports Lib. # ENERGY RESEARCH & DEVELOPMENT ADMINISTRATION (Continued) Sandia Laboratories Livermore Laboratory ATTN: Doc. Con. for Tech. Lib Sandia Laboratories ATTN: Doc. Con. for 3141 Sandia Rpt. Coll. ATTN: Doc. Con. for Walter Herrmann ATTN: Doc. Con. for W. Altsmeirer ATTN: Doc. Con. for John Colp ATTN: Doc. Con. for John Keizur ATTN: Doc. Con. for William Caudle ATTN: Doc. Con. for William Patterson U.S. Energy Rsch. & Dev. Admin. Albuquerque Operations Office ATTN: Doc. Con, for Tech. Lib. U.S. Energy Rsch. & Dev. Admin. Division of Headquarters Services ATTN: Doc. Con. for Class.Tech. Lib. U.S. Energy Rsch. & Dev. Admin. Nevada Operations Office ATTN: Doc. Con. for Tech. Lib. ## OTHER GOVERNMENT SERVICES NASA Ames Research Center ATTN: Robert W. Jackson Office of Nuclear Reactor Regulation Nuclear Regulatory Commission ATTN: Robert Heineman ATTN: Lawrence Shao # DEPARTMENT OF DEFENSE CONTRACTORS Aerospace Corporation ATTN: Tech. Info. Services Agbabian Associates ATTN: M. Agbabian Applied Theory, Inc. 2 Cy ATTN: John G. Trulio Avco Research & Systems Group ATTN: David Henderson ATTN: Res. Lib. A830, Rm. 7201 ATTN: Pat Grady Battelle Memorial Institute ATTN: Technical Library The BDM Corporation ATTN: Technical Library The Boeing Company ATTN: Aerospace Library California Research & Technology, Inc. ATTN: Ken Kreyenhagen ATTN: Technical Library Civil/Nuclear Systems Corp. ATTN: Robert Crawford 49 #### DEPARTMENT OF DEFENSE CONTRACTORS (Continued) EG&G, Inc. Albuquerque Division ATTN: Technical Library Engineering Societies Library ATTN: Ann Mott General Dynamics Corp. Pomona Division ATTN: Keith Anderson General Electric Company TEMPO-Center for Advanced Studies ATTN: DASIAC Georgia Institute of Technology ATTN: S. V. Hanagud ATTN: L. W. Rehfield Honeywell, Incorporated Defense Systems Division ATTN: T. N. Helvig Institute for Defense Analyses ATTN: IDA Librarian, Ruth S. Smith Kaman AviDyne Division of Kaman Sciences Corp. ATTN: Technical Library Kaman Sciences Corp. ATTN: Library Lockheed Missiles & Space Co., Inc. ATTN: Technical Library ATTN: M. Culp Lockheed Missiles & Space Co., Inc. ATTN: Tech. Info. Ctr. D/Coll. Martin Marietta Aerospace Orlando Division ATTN: Al Cowen ATTN: M. Anthony ATTN: H. McQuaig Merritt Cases, Inc. ATTN: Technical Library ATTN: J. L. Merritt University of New Mexico Dept. of Campus Security and Police ATTN: G. E. Triandafalidis Newmark, Nathan M. Consulting Engineering Services University of Illinois ATTN: Nathan M. Newmark Pacifica Technology ATTN: R. Bjork ATTN: G. Kent Physics International Co. ATTN: Doc. Con. for Dennis Orphal ATTN: Doc. Con. for Tech. Lib. ATTN: Doc. Con. for Larry A. Behraann ATTN: Doc. Con. for Charles Godfrey #### DEPARTMENT OF DEFENSE CONTRACTORS (Continued) R & D Associates ATTN: Paul Rausch ATTN: Henry Cooper ATTN: J. G. Lewis ATTN: Harold L. Brode ATTN: Arlen Fields ATTN: William B. Wright, Jr. ATTN: Technical Library ATTN: Cyrus P. Knowles The Rand Corporation ATTN: Technical Library Science Applications, Inc. ATTN: Technical Library Stanford Research Institute ATTN: George R. Abrahamson Systems, Science and Software, Inc. ATTN: Technical Library ATTN: Robert Sedgewick ATTN:
E. S. Gaffney Terra Tek, Inc. ATTN: Technical Library TRW Systems Group ATTN: Tech. Info. Center/S-1930 ATTN: Peter K. Dai, R1/2170 TRW Systems Group ATTN: E. Y. Wong, 527/712 Weidlinger Assoc. Consulting Engineers ATTN: Melvin L. Baron ATTN: J. M. McCormick Weidlinger Assoc. Consulting Engineers ATTN: J. Isenberg General Electric Co. ATTN: L. P. Sudrea Communications Satellite Corp. ATTN: Jim Petrousky